SECRECAL PROPERTY OF SECRECAL PROPERTY OF SECRECAL OF SECRECAL DESCRIPTION SECRIPTION OF SECRECAL DESCRIPTION OF SECRIPTION OF SECRIPTION OF SECRECAL DESCRIPTION OF SECRECAL DESCRIPTION OF SECRECAL DESCRIPTION OF SECRECAL DESCRIPTION OF SECRECAL DESCRIPTION OF SECRIPTION OF SECRECAL DESCRIPTION OF SECRIPTION OF SECRIPTION OF SECRIPTION O # OTIC FILE COPY FINAL REPORT Project N00014-85-G-0113 Symposium on SOLID MECHANICS RESEARCH FOR QUANTITATIVE NON-DESTRUCTIVE EVALUATION Sponsored by Office of Naval Research Mechanics Division at Northwestern University September 18-20, 1985 Report prepared by J. D. Achenbach Department of Civil Engineering Northwestern University Evanston, IL. 60208 (312)491-5527 August 1987 DISTRIBUTION STATEMENT A Approved for public release; [listribution Unlimited] 8 13 172 #### TABLE OF CONTENTS | | Page | | |------|---|--| | 1. | Introduction 1 | | | 2. | Program 4 | | | 3. | Attendance 4 | | | 4. | Proceedings | | | Appe | endix A: Complete Program 5 | | | Appe | endix B: List of Attendees 10 | | | Appe | endix C: Title Page and Table of Contents of Proceedings 12 | | | Acces | sion For | | | | |-----------------------------|-----------|-------|--|--| | MTIS | GRALI | B | | | | DTIC | TAB | | | | | Unanı | peounor | | | | | Justi | fication_ | | | | | By per letter Distribution/ | | | | | | Ava | lability | Codes | | | | | Avail and | l/or | | | | Dist | Special | • | | | | b., | | | | | #### 1. Introduction Non-destructive evaluation (NDE) procedures play an important role in materials processing, as well as in subsequent material testing, product design, analysis of service-life expectancy, manufacturing, and quality control of manufactured products. They are also essential to on-line monitoring of the integrity of structural elements and complex systems. Rational accept and reject criteria should be based on NDE tests. Critical safety, efficiency and operational features of large-scale structures depend on adequate NDE capabilities. The severe environment in which Naval structures may operate, together with the utilization of advanced materials, create a clear need for reliable methods of non-destructive evaluation. Flaws and defects are introduced into materials during processing and into structural systems during service. The presence of defects could severely hamper the structural integrity and effective performance of ".val systems. Improved methods for the detection and quantitative characterization of defects are, therefore, of great interest to the Navy. The objectives of non-destructive evaluation frequently go beyond the detection of inhomogeneities. The capability to detect is a first and basic requirement. However, with the development of more sophisticated equipment and faster and more advanced signal processing methods, it has become feasible to detect very small inhomogeneities. Since some of these inhomogeneities may be harmless, it has become essential that test results make it possible to discriminate, for example, between cracks, pores and inclusions. Furthermore the effects of an inhomogeneity on the overall extrength of a component depends not only on its mere presence and its general nature, but also on its location, size, shape and orientation, and this information must also be obtained from the non-destructive test. This need for detailed information has given rise to a more rigorous and fundamental approach which is called quantitative non-destructive evaluation (QNDE). Research in QNDE is typically concerned with quantitative relationships for the interaction of penetrating radiation with relevant material inhomogeneities (flaws, welds, cladding, grain structure, porosity, etc). These relationships are validated in model experiments, and they are then used to interpret measured data to establish the influence of potentially dangerous inhomogeneities on material and structural performance. Considerable interest lies in identifying and sizing microscopic or macroscopic flaws which would ultimately lead to failure. Other measurements of direct interest relate to residual stresses and material properties such as fracture toughness, preferably by direct methods. Quantitative NDE spans such disciplines as mechanics of solids, materials science, electrical engineering, applied physics, applied mathematics and computer science. The ultimate aim is the prevention of mechanical failure. This aim is achieved by combining knowledge of the material state obtained by QNDE methods with considerations of the failure modes and information on the service conditions, to develop procedures to assess the safety of structural components, and to make a performance prediction. Hence, the component provided by solid mechanics plays a singularly important role. A proper understanding and exploitation of the interplay between detection and characterization methods with considerations of defect geometry, stress distribution, constitutive behavior and fracture mechanics is of the greatest importance. The propagation of mechanical disturbances in solids and the conditions for failure of solid bodies are very active research topics in the general area of solid mechanics. They are also important components of the research program of the Mechanics Division of the Office of Naval Research. One of the aims of the Symposium was, therefore, to explore the contributions of solid mechanics research to QNDE, particularly to ultrasonic techniques. From a broader point of view, ultrasonic techniques have many advantages. They are relatively simple to apply, and mechanical waves can penetrate a material to substantial depth. Moreover, ultrasonic measurements of mechanical properties and defects are generally very directly related to useful life and eventual failure of a component. Much work remains to be done before the methods of quantitative non-destructive evaluation will become fully implemented. At the present time the field is one of intensive research activity. Deficiencies still exist in many areas, including our ability to reliably interpret NDE measurements for the purpose of extracting quantitative information on defects and on the related failure characteristics of structural components and systems. Significant progress has, however, been achieved, and there is no doubt that important further advances are forthcoming. The Symposium presented an opportunity to take stock of the current state of the art in QNDE and to survey methods and techniques that are now being investigated, particularly with regard to ultrasonic techniques. The presentations and backgrounds of the eighty-six participants of the Symposium reflected the interdisciplinary nature of work in QNDE. The organizers would like to thank the Chairmen of the Sessions: - L. E. Hargrove, J. A. Simmons, D. E. Eitzen, O. Buck, D. E. Yuhas, - W. A. Ellingson, Y. Weitsman, L. B. Welsh, A. V. Clark, Jr., and - S. K. Datta. The extended discussions during separately scheduled discussion sections were a special feature of the Symposium. The contributions of the leaders of these discussions: R. E. Green, M. Hamstad, D. O. Thompson, - G. D. Sendeckyj, R. D. Weglein, J. E. Gubernatis, K. Salama, and - G. C. Johnson, are gratefully acknowledged. #### 2. Program The complete Program is listed in Appendix A. #### 3. Attendees The meeting was attended by 86 engineers and scientists from universities, industrial organizations and government laboratories. The complete list of attendees is given in Appendix B. #### 4. Proceedings The Proceedings have been published in book form entitled <u>Solid</u> <u>Mechanics Research for Quantitative Non-Destructive Evaluation</u>, (Editors: J. D. Achenbach and Y. Rajapakse), by Martinus Nijhoff Publishers. In the United States this publishing firm is represented by Kluwer Academic Publishers, P.O. Box 358, Accord Station, Hingham, MA 02018-0358, USA. The title page and the Table of Contents are listed in Appendix C. #### APPENDIX A # Symposium on ## SOLID MECHANICS RESEARCH FOR ONDE SECTION OF THE PROPERTY 11:15 am. September 18-20, Northwestern University ## **PROGRAM** | Tuesday, Sept. 17, 1985 | | | | |-------------------------|---|--|--| | 7:00-9:00 pm. | Hospitality Room and Registration
Holiday Inn, Evanston | | | | Wednesday, Sept. 1 | 8, 1985 | | | | 8:30 am. | Registration
Room G226, Nathaniel Leverone Hall
Northwestern University | | | | | SESSION I
INTRODUCTORY
J.D. Achenbach , Chairman | | | | 9:00 am. | Opening Remarks J.D. Achenbach, Northwestern University | | | | 9:05 am. | Introduction A. Kushner, ONR | | | | | SESSION II
DOD INTERESTS IN ONDE
Y. Rajapakse, Chairman | | | | 9:15 am. | Solid Mechanics Problems in QNDE
W.R. Scott, Naval Air Development Center | | | | 9:50 am. | Naval Ship System Requirements in
Quantitative NDE
R. deNale, Naval Sea Systems Command | | | | 10:25 am. | US Army Interests in Quantitative Nondestructive Evaluation (QNDE) O.R.Gericke, U.S. Army Materials and Mechanics Research Center | | | | 11:00 | Coffee Break | | | Air Force Requirements for NDE of Composites D.E. Chimenti, Wright-Patterson Air Force Base # SESSION III ACOUSTIC EMISSION I L.E. Hargrove, Chairman | 11:50 am | Fundamentals of Acoustic Emission H.N.G. Wadley, National Bureau of Standards | |-----------|--| | 12:30 pm. | LUNCH, Allen Center . | | | SESSION IV ACOUSTIC EMISSION, II J.A. Simmons, Chairman | | 2:00 pm. | Applications of Quantitative AE Methods: - Dynamic Fracture, Materials and Transducer Characterization W. Sachse, Cornell University | | 2:40 pm. | On the Detection of Failure Mechanisms and Processes in Composites using Acoustic Emission J. Awerbuch, Drexel University | | 3:20 pm. | Break | | | SESSION V DEFECT CHARACTERIZATION BY SCATTERING METHODS B.R. Tittmann, Chairman | | 3:40 pm. | Flaw Characterization by Ultrasonic Scattering Methods. J.D. Achenbach, Northwestern University | | 4:20 pm. | Experimental Research on Ultrasonic Scattering from Flaws, L. Adler, Ohio State University | | | SESSION VI
DISCUSSION
Holiday Inn, Evanston | | 7:30 pm. | Discussors G. Birnbaum, National Bureau of Standards R.E. Green, The Johns Hopkins University M. Hamstad, University of Denver | | 9:00 pm. | Adjournment | # Thursday, Sept. 19, 1985 | | SESSION VII FRACTURE MECHANICS AND QNDE O. Buck, Chairman | |-----------|--| | 8:30 am. | Retirement for Cause Methodology Y.N. Yang, George Washington University | | 9:10 am. | Elastic Wave Interactions with Partially Contacting Surfaces: Application to Fatigue Crack Characterization R.B. Thompson, Ames Laboratory | | 9:50 am. | Ultrasonic Nondestructive Evaluation,
Microstructure, and Fracture Toughness
Interrelations
A. Vary, NASA Lewis Research Center | | 10:30 am. | Coffee Break | | | SESSION VIII ACOUSTIC MICROSCOPY D.E. Yuhas, Chairman | | 10:50 am. | Acoustic Microscopy for QNDE
G.A.D. Briggs, University of Oxford | | 11:30 am. | QNDE Using Low-Frequency Acoustic Microscopy
B.T. Khuri-Yakub, Stanford University | | 12:10 am. | LUNCH | | | SESSION IX QNDE OF COMPOSITE MATERIALS I W.A. Ellingson, Chairman | | 1:45 pm. | Ultrasonic NDE of Composites as Inhomogeneous
Media
Y. Bar-Cohen, Douglas Aircraft Company | | 2:25 pm. | Non-destructive Characterization of Damage in Graphite Epoxy Laminates I.M. Daniel, Illinois Institute of Technology | | 3:00 pm. | Break + Posters
For POSTERS PROGRAM, see separate sheet. | # SESSION X QNDE OF COMPOSITE MATERIALS II Y. Weitsman, Chairman 4:00 pm. Characterizing the Damage State of Composite Laminates via the Acousto-Ultrasonic Technique E.G. Henneke, Virginia Polytechnique Institute & State University SESSION XI DISCUSSION 4:35-5:30 pm. Discussors: D.O. Thompson, Ames Laboratory G.D. Sendeckyj, Wright-Patterson Air Force Base R.D. Weglein, Hughes Aircraft Co. 6:30 pm. Cocktails, <u>Holiday Inn</u> 7:30 pm. Dinner, Holiday Inn Friday, Sept. 20, 1985 THE PARTY OF THE PROPERTY T SESSION XII THERMAL WAVE IMAGING L.B. Welsh, Chairman 8:30 am. Thermal Wave Imaging for QNDE R.L. Thomas, Wayne State University SESSION XIII QNDE OF MATERIAL PROPERTIES AND RESIDUAL STRESS STATES I A.V. Clark, Jr., Chairman 9:10 am. Acoustoelasticity and Acoustoplasticity Y.H. Pao, Institute of Theoretical and Applied Mechanics, Taiwan 9:50 am. Ultrasonic Measurement of Residual Stresses H. Fukuoka, Osaka University 10:30 am. Coffee Break SESSION XIV QNDE OF MATERIAL PROPERTIES AND RESIDUAL STRESS STATES II S.K. Datta, Chairman 10:50 am. Magnetic-Acoustic Technique to Measure Residual Stresses J.S. Heymann, NASA Langley | 181 | | | |--|-----------|--| | | | | | | | | | | | | | | | | | | 11:30 am. | Ultrasonic Determination of Texture and Stress in Metals C.M. Sayers, AERE Harwell | | <u> </u> | 12:15 | Lunch, Allen Center | | * | | SESSION XV
DISCUSSION | | Reserved to the second that the second to th | 1:45 pm | Discussors J.E. Gubernatis, Los Alamos National Laboratories K. Salama, University of Houston G.C. Johnson, University of California - Berkeley | | e
e | 3:00 pm. | Symposium Adjourns | | | | | | Š | | | | Ç, | | | | | | | | | _ | | | | | | | | | | | | | | | 5) | | | | Ž. | | | | ************************************** | | | | e e | | | | Ç | | | | | | | | | | | | · · | | | | Ŕ | | | | | | | | 6 | | | | Secretary 1999999 Certifical | | | | 8 | | | | | | | | | | 9 | | į | | THE RESERVE AND A STREET OF THE STREET AND A | | | <u> </u> | | #### APPENDIX B ### LIST OF ATTENDEES Achenbach, J.D.Northwestern University Adler, L., Ohio State University Angel, Y.C., Rice University Awerbuch, J., Drexel University Bar-Cohen, Y., Douglas Aircraft Company Batra, N.K., Naval Research Laboratory Bechtel, S.E., Ohio State University Briggs, G.A.D., University of Oxford Brock, L.A., University of Kentucky Buck, O., Ames Laboratory Budreck, D.E., Northwestern Univer-Chang, C.I., Naval Research Laboratory Chiang, F.P., State University of New York Chimenti, D.E., Wright-Patterson Air Force Base Clark, A.V., Jr., National Bureau of Standards Cohen, J.K., Colorado School of Mines Daniel, I.M., Northwestern University Datta, S.K., University of Colorado, Boulder Dayal, V., Texas A & M University Dempsey, J.P., Clarkson College deNale, R., Naval Sea Systems Com-Djordjevic, B., Martin Marietta Dunayevsky, V., Sohio Petroleum Company Dundurs, J., Northwestern University Eitzen, D.G., National Burcau of Standards Ellingson, W.A., Argonne National Laboratory Felsen, L.B., Polytechnic Institute of New York Fukuoka, H., Osaka University Garroway, A.N., Naval Research Laboratory Gautesen, A.K., Iowa State University Gericke, O.R., Army Materials & Mechanics Research Center Goff, J.F., Naval Surface Weapons Center Green, R.E., Johns Hopkins University Gubernatis, J.E., Los Alamos National Laboratory Hahn, T.H., Washington University Hamstad, M., University of Denver Hargrove, L.E., Office of Naval Research Harris, J.G., University of Illinois-Urbana Henneke, E.G., Virginia Polytechnic Institute Heymann, J.S., NASA Langley Johnson, G.C., University of California, Berkelev Kamath, S.M., University of Illinois, Urbana Katz, E., Drexel University Kechter G.E., Northwestern University Keller, M., General Electric Corporation Khuri-Yakub, B.T., Stanford University Kinra, V.K., Texas A & M University Kitahara, M., Tokai University Kuo, M.K., National Taiwan University Kupperman, D., Argonne National Laboratory Kushner, A., Office of Naval Research Matzkanin, G.A., Southwest Research Institute Mendelsohn, D.A., Ohio State University Mikata, Y., Northwestern University Mura, T., Northwestern University Nayfeh, A., University of Cincinnati Norris, A.N., Rutgers University Ohira, T., Cornell University Pao, Y.H., Cornell University Prine, D.W., GARD Division, Chamberlain National Qu., J., Northwestern University Rajapakse, Y., Office of Naval Research Roberts, R., Argonne National Laboratory Rokhlin, S.I., Ohio State University Rudnicki, J.W., Northwestern University Sabina, F.J., National University of Mexico Sachse, W., Cornell University Salama, K., University of Houston Sayers, C.M., University of Bath Scott, W.R., Naval Air Development Center Segal, E., Argonne National Laboratory Sendeckjy, G.P., Wright-Patterson Air Force Base Simmons, J.A., National Bureau of Standards Sotiropoulos, D.A., Northwestern University Thomas, R.L., Wayne State University Thompson, D.O., Ames Laboratories Thompson, R.B., Ames Laboratories Ting, T.C.T., University of Illinois, Chicago Vary, A., NASA Lewis Research Center Wadley, H.N.G., National Bureau of Standards Weaver, R.L., University of Illinois, Urbana Weglein, R.D., Hughes Aircraft Company Weitsman, Y., Texas A & M University Welsh, L.B., Signal Research Center Yang, J.N., George Washington University Yuhas, D.E., Magnaflux Corporation #### APPENDIX C # Solid mechanics research for quantitative non-destructive evaluation Proceedings of the ONR Symposium on Solid Mechanics Research for QNDE, Northwestern University, Evanston, IL, September 18-20, 1985 Edited by ## J.D. Achenbach The Technological Institute Northwestern University Evanston, IL, USA # Y. Rajapakse Mechanics Division Office of Naval Research Arlington, VA, USA 1987 MARTINUS NIJHOFF PUBLISHERS a member of the KLUWER ACADEMIC PUBLISHERS GROUP DORDRECHT / BOSTON / LANCASTER # TABLE OF CONTENTS | | Preface | ì | |-----|---|-----| | | Introductory Comments | VII | | 1. | DOD INTERESTS IN QNDE | | | 1.1 | NAVAL SHIP SYSTEM REQUIREMENTS IN QUANTITATIVE NONDESTRUCTIVE EVALUATION | 3 | | 1.2 | AIR FORCE REQUIREMENTS FOR NDE OF COMPOSITES D.E. Chimenti Wright-Patterson Air Force Base, Dayton, Ohio | 13 | | 2. | ACOUSTIC EMISSION | | | 2.1 | ACOUSTIC EMMISION: A QUANTITATIVE NDE TECHNIQUE FOR THE STUDY OF FRACTURE | 25 | | 2.2 | APPLICATIONS OF QUANTITATIVE AE METHODS: DYNAMIC FRACTURE, MATERIALS AND TRANSDUCER CHARACTERIZATION W. Sachse Cornell University, Ithaca, New York | 41 | | 3. | DEFECT CHARACTERIZATION BY SCATTERING METHODS | | | 3.1 | FLAW CHARACTERIZATION BY ULTRASONIC SCATTERING METHODS | 67 | | XII | Con | tents | |-----|--|-------| | 3.2 | EXPERIMENTAL RESEARCH OF ULTRASONIC SCATTERING FROM DISCONTINUITIESL. Adler Ohio State University, Columbus, Ohio | 83 | | 4. | FRACTURE MECHANICS AND QNDE | | | 4.1 | APPLICATION OF QNDE TO RETIREMENT-FOR-CAUSE ANALYSIS | 101 | | 4.2 | ELASTIC WAVE INTERACTIONS WITH PARTIALLY CONTACTING INTERFACES: STATUS OF THEORY AND APPLICATION TO FATIGUE CRACK CLOSURE CHARACTERIZATION R.B. Thompson, O. Buck and D.K. Rehbein Ames Labortory, Ames, Iowa | 121 | | 4.3 | ULTRASONIC NONDESTRUCTIVE EVALUATION, MICROSTRUCTURE AND FRACTURE TOUGHNESS INTERRELATIONS A. Vary NASA Lewis Research Center, Cleveland, Ohio | 135 | | 5. | ACOUSTIC MICROSCOPY | | | 5.1 | ACOUSTIC MICROSCOPY OF SURFACE CRACKS: THEORY AND PRACTICE G.A.D. Briggs and M.G. Somekh University of Oxford, England | 155 | | 5.2 | QNDE USING LOW-FREQUENCY ACOUSTIC MICROSCOPY B.T. Khuri-Yakub and P.A. Reinholdtsen Stanford University, Stanford, California | 171 | | 6. | QNDE OF COMPOSITE MATERIALS I | | | 6.1 | ULTRASONIC NDE OF COMPOSITES - A REVIEW Y. Bar-Cohen Douglas Aircraft Company Long Beach, California | 187 | | Conte | ents | XIII | |-------|---|------| | 6.2 | NONDESTRUCTIVE CHARACTERIZATION OF IMPACT DAMAGE IN GRAPPITE/EPOXY LAMINATES | 203 | | 63 | CHARACTERIZING THE DAMAGE STATE OF COMPOSITE LAMINATES VIA THE ACOUSTO- ULTRASONIC TECHNIQUE E.G. Henneke, II, J.C. Duke and Richard C. Stiffie: Virginia Polytechnique Institute and State University Blacksburg, Virginia | 217 | | 7. | THERMAL WAVE IMAGING | | | 7.1 | THERMAL WAVE IMAGING FOR QUANTITATIVE NONDESTRUCTIVE EVALUATION R.L. Thomas, L.D. Favro and P.K. Kuc Wayne State University, Detroit, Michigan | 239 | | 8. | QNDE OF MATERIAL PROPERTIES AND
RESIDUAL STRESS STATES I | | | 8.1 | THEORY OF ACOUSTOELASTICITY AND ACOUSTOPLASTICITY Y.H. Pao Cornell University, Ithaca, New York | 257 | | 8.2 | ULTRASONIC MEASUREMENT OF RESIDUAL STRESSES H. Fukuoka Osaka University, Toyonaka, Japan | 275 | | 8.3 | LOW-FIELD MAGNETOACOUSTIC RESIDUAL STRESS MEASUREMENT IN STEEL M. Namkung, D. Utrata, J.S. Heymann and S.G. Allison NASA Langley, Hampton, Virginia | 301 | | 8.4 | ULTRASONIC DETERMINATION OF TEXTURE AND RESIDUAL STRESS IN POLYCRYSTALLINE METALS C.M. Sayers University of Bath, Bath, U.K. | 319 | | , 11 4 | | Contents | |--------|--|----------| | 9. | CONTRIBUTED PAPERS | | | 9.1 | ANALYTICAL CONSIDERATIONS FOR INELASTIC ZONE AND CRACK GROWTH CHARACTERIZATIONS L.M. Brock University of Kentucky, Lexington, Kentucky | 337 | | 9.2 | A COMPARISON OF SEVERAL ULTRASONIC TECHNIQUES FOR ABSOLUTE STRESS DETERMINATION IN THE PRESENCE OF TEXTURE A.V. Clark and J.C. Moulder National Bureau of Standards, Boulder, Colorado R.B. Mignogna and P.P. Del Santo Naval Research Laboratory, Washington D.C. | 345 | | 9.3 | ULTRASONIC SCATTERING AND NDE OF MATERIALS AND CRACKS S.K. Datta University of Colorado, Boulder, Colorado A.H. Shah University of Manitoba, Winnipeg, Canada H.M. Ledbetter Fracture and Deformation Division National Bureau of Standards, Boulder, Colorade | 361 | | 9.4 | HYBRID RAY-MODE AND WAVEFRONT-RESONANCE TECHNIQUES FOR ACOUSTIC EMISSION AND SCATTERING IN MULTIWAVE LAYERED MEDIA L.B. Felsen, I.T. Lu and H. Shirai Polytechnic Institute of New York Farmingdale, New York | 377 | | 9,5 | MONITORING ELASTIC STIFFNESS DEGRADATION IN GRAPHITE/EPOXY COMPOSITES R.D. Kriz National Bireau of Standards, Boulder, Colorado | 389 | | Contents | | XV | |----------|---|------| | 9.6 | MECHANICAL MODELING AND MEASUREMENTS ON FIBROUS COMPOSITES A.E. Nayfeh University of Cincinnati, Cincinnati, Ohio D.E. Chimenti Wright-Patterson Air Force Bass, Dayton, Ohio | 397 | | 9.7 | ACOUSTIC EMISSION SOURCE CHARACTERIZATION OF MICROCRACKING IN A533B STEEL T. Ohira and Y.H. Pao Cornell University, Ithaca, New York | 41 i | | 9.8 | DIFFUSE FIELD DECAY RATES FOR MATERIAL CHARACTERIZATION R L. Weaver University of Illinois at Urbana-Champaign Urbana, Illinois | 425 | | | EPILOGUE THEY MET TO ARGUE NOT L.B. Felsen | 435 | | | LIST OF ATTENDEES | 437 | | Symposium on Solid Mechanics Research for Quantitative Non-Destructive Evaluation | FINAL REPORT & FER OF COLERES Final Report PERFORMING CRG REPORT NUMBER CONTRACT OF GHANT NUMBERS NOOD14-85-0-0113 | |---|--| | Symposium on Solid Mechanics Research for Quantitative Non-Destructive Evaluation | Final Report FERFORMING CRO REPORT NUMBER CONTRACT OF GRANT NUMBERS | | Symposium on Solid Mechanics Research for Quantitative Non-Destructive Evaluation | Final Report FERFORMING CRO REPORT NUMBER CONTRACT OF GRANT NUMBERS | | Quantitative Non-Destructive Evaluation | PERFORMING CIG HEPORT NUMBER CONTRACT OF GRANT NUMBERS | | | CONTRACT OF GRANT NUMBERIS | | | | | 7 AUTHORIS 16 | N00014-85-6-0113 | | J. D. Achenbach | | | 9 FERFORM NO DRUAN ZATION NAME AND ACORES. | PROCHAM L'EMENT PACJECT TAIR
AREA & WIRK UN T NUMBERS | | Department of Civil Engineering | AREA B M. MR UN HUMBERS | | Northwestern University | | | Evanston, IL 60208 | | | 11 CUNTROLLING OFFICE NAME AND ADDRESS 15 | HEFORT DATE | | | August 7, 1987 | | . ` | NUMBER OF PAGES | | 14 MEN TORING AGENCY NAME & ACORESS IT different from Contr. Hing Office 15 | 17
SECURITY CLASS (of this report | | Scientific Officer, Program Solid Mechanics | SECONI - CENSS IN THE ROOM | | Engineering Sciences Program | Unclassified | | Office of Naval Research | n DECLASSIFICATION DOWNGRACING
SCHEDULE | | Good in Garney Bereet | SCHEQUEE | | TE D STATE THE STATEMEN - 207 this Keport | | | Unlimited | | | 17 DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from A | rpor' | | Unlimited | | | 18 SUPPLEMENTARY NOTES | | | | | | 'S KEY WORDS (Continue or reverse side if necessary and identify by block number | | | non-destructive testing | | | | | | | | | | | | ABCTRACT (Continue on reverse side II necessary and identify by block number, | | | This is a final report of the Symposium on S
Quantitative Non-Destructive Evaluation, which wa
Northwestern University, September 18-20, 1985.
Introduction, a copy of the Program, a List of At
Contents of the Proceedings. The Proceedings hav
the title "Solid Mechanics Research for Quantitat
Evaluation" by Martinus Nijhoff Publishers. | as organized at
The report contains an
ttendees and the Table of
ve been published under | DD - FCAM 73 1473 EDITION OF INOVISSIO OBSOLETE ND DATE FILMED JAN 1988